PAGE
5

MANA 7397 -- International Human Resource ManagementPRIVATE

IHRM - Summer I, 2008, Section #25309
Room: Melcher Hall

Professor: Dr. Steve Werner

Office: 315G Melcher Hall

Room:
 TBA
Phone: 743-4672

Fax: 743-4652

Email: swerner@uh.edu

Office Hours: By appointment.

COURSE OBJECTIVE

The main purpose of this course is to introduce students to the important issues of International Human Resource Management (IHRM). We will look at IHRM in two ways. First, how HRM in other countries differs from HRM in the United States, and second how human resource management of multi-national organizations differs from domestic organizations. We will study topics including global pay, global selection, global labor relations, and global HRM strategy.

ACCOMMODATIONS FOR STUDENTS WITH DISABILITIES
The Center for Students with Disabilities provides a wide variety of academic support services to all currently-enrolled UH students who have any type of mental or physical disability of either a temporary of permanent nature. These services include assistance with course accommodations, adaptive equipment, individualized exam administration, taped textbooks, wheelchair repair, library needs, registration, handicapped parking, accessible housing and transportation, as well as many other needs. If you feel you may need assistance of this nature, you should call the Center at 743-5400. In addition, you should let me know about any special needs as soon as possible.

ACADEMIC HONESTY POLICY
The CBA is proud of the high quality of our students and our academic programs. We recognize the importance of academic honesty in maintaining our high standards. In the rare situation where there may be a breach of academic honesty, we would appreciate your assistance in bringing the situation to our attention. We will, of course, take appropriate action in all cases. If you have questions about the Academic Honesty Policy, it is included in the 2008-2009 Student Handbook. The staff of the Dean of Students Office are also available to answer questions.

COURSE EVALUATIONS
The CBA has a policy that requires all of its instructors to be evaluated by their students. The results of these evaluations are important to provide feedback to instructors on how their performance can be improved. In addition, these evaluations are carefully considered in promotion, salary adjustment, and other important decisions. We openly encourage students to provide feedback to the instructors and the CBA through the evaluation process.

ONLINE CIVILITY

As students enrolled in courses offered by the Bauer College, you are expected to adhere to the ethical principles described in the Bauer Code of Ethics and Professional Conduct (Bauer Code), in addition to those required by the UH Student Handbook. You may review the Bauer Code by clicking on the following link - http://www.bauer.uh.edu/BCBE/BauerCode.htm. You may obtain a copy of the UH Student Handbook from the Dean of Students Office located in room 252 of the University Center, or by visiting the publications webpage on the Dean of Student’s website at http://www.uh.edu/dos/pub.html. Students are expected to conduct themselves as follows:
· Respect for other students – Everyone is encouraged to participate in online discussions. While doing so, it is important to allow everyone to fully express his or her opinion. The online environment should encourages full participation from each student.

· Preparation for online discussions – You are expected to prepare for online discussions by reading all assignments and doing the necessary research to make informed comments. Your preparation will show by the quality of your questions and comments.

· Harassment – Making harassing or obscene comments to other students, faculty, or staff members will not be tolerated. This includes sending harassing or obscene email or discussion posts.

· Instructor responsibilities – As an instructor, my responsibility is to:

1. Treat all students with courtesy and respect

2. Be open to constructive input from students in the course.

3. Ensure that opportunities to participate are enjoyed equally by all students in the course.

TEXT
Required:
Briscoe, Dennis R., and Schuler, Randall.S. 2004. International Human Resource Management, 2nd Edition. New York, NY: Routledge Publishing.

WEB CT

WebCT will be used in this class as a course management tool. Specific options for this class are described below. To access WebCT, please obtain a WebCT ID and login at: http://www.uh.edu/webct. If you have questions about WebCT or need technical assistance, you can click on the “get help” link on the WebCT website, call the help-line at 713-743-1411 (M-F 8am-8pm), or visit the IT Support Center in room 56 of the library (M-F 8am-8pm). Contact me for any course-related questions.

· Discussion Board

The discussion board tool will be used for weekly discussions on topics from the required readings.

· E-Mail
Use the e-mail option to e-mail me or your classmates within WebCT. Outside e-mail addresses are not needed. Simply select your recipient(s) using the “Browse” function.

· Grades

Use this tool to access your grades for this class including assignments, presentations, and the final course grade.

· Group Presentations
This tool will be used by groups to share files and create PowerPoint presentations. These presentations will be available under this icon for viewing by the class.

 Assignments Drop Box
A list of all individual written assignments for this class can be found in the Assignments drop box. All assignments must be submitted through this drop box in Word format. Late assignments will be accepted with 1 grade off for every day late.

· Calendar
This tool can be used to organize your schedule for all your WebCT courses.

DETERMINANTS OF THE TERM GRADE

PERCENTAGES

Case discussion questions

= 10%

Group power point presentation
= 20%

Group power point presentation
= 20%

Term Paper

= 25%

Contribution on Web discussions

= 25%

__

Total

= 100%

POINTS

 Point values are as follows:

 Case discussion questions…..…..………………...10 points

 Group Power point Presentation………………….20 points

 Group Power point Presentation………………….20 points

 Term Paper…………….…………………………25 points

 Contribution..........……………………………......25 points

 __

 Total………………………………......................100 points

GRADES

 Grades will be based on the following point totals:

 A93.0 - 100.0 points

 A-........................90.0 - 92.9 points

 B+.......................87.0 - 89.9 points

 B83.0 - 86.9 points

 B-........................80.0 - 82.9 points

 C+.......................77.0 - 79.9 points

 C73.0 - 76.9 points

 C-........................70.0 - 72.9 points

 D+.......................67.0 - 69.9 points

 D63.0 - 66.9 points

 D-........................60.0 - 62.9 points

 F00.0 - 59.9 points

CASE DISCUSSION QUESTIONS

Students need to read the Lincoln Electric case in the book (pages 420-435) and answer all the case discussion questions at the end of any one chapter (from chapter 1 to chapter x). It should be written in word format, be about two double spaced pages and turned in on webct (assignments) by 5:00pm, June 16th. The paper is worth 10 points, with 1 point off for every day late. The papers should be independently written.

TERM PAPER

The term paper is due by 5:00pm on June 30th. Papers may be turned in early. Late papers will be accepted through the last day of Summer I finals with one full grade off for everyday late. The paper should be no more than 10 and no less than 7 double spaced pages with one inch margins. The paper is worth 15 points. The paper should thoroughly analyze the differences between the United States and one other country in their HR practices within one functional area (for example, compensation, benefits, performance management, training, labor relations, selection, recruitment, etc.). The paper should be based on independently researched published sources. A table summarizing the analysis would be helpful. Students are to work independently on the term paper. An A paper will: 1) meet the stated requirements; 2) be relevant to the class; 3) be well written; 4) be well organized; 5) be free of spelling, grammar, and punctuation errors; 6) be well referenced when applicable, 7) will contribute new ideas rather than just rehash the read material and 8) will satisfactorily cover the topic. This paper should be an original piece of work, independently written by you for this class. You should reference the source anytime you state a fact that is not common knowledge, or idea that is not your own. The references in the paper should be in a generally accepted format:

Gerhart, B., and Milkovich, G.T. 1990 Organizational differences in managerial compensation and financial performance. Academy of Management Journal, 33, 663-691.

The paper should be turned in via WebCT’s assignment function. It will be submitted to turnitin.com to be analyzed for plagiarism. See http://www.turnitin.com/research_site/e_home.html to learn more about plagiarism and how to prevent it.
CONTRIBUTION

Webct discussions are a vital part of this course. The Webct discussion will be based on the week’s readings as specified on the schedule below. Webct discussion contribution points will be based on the quality and quantity of each students’ postings, as well as the quantity of postings each student has read. High quality postings will be more than just opinions, they will include references and links to material that supports the opinions. Contribution on the webct discussions counts 25 points.

GROUP PRESENTATIONS
Students will sign-up for presentation groups using Webct. There will be eight presentation groups. Each group will create two PowerPoint presentations to be posted on Webct. The PowerPoint presentation topic is specified below in the schedule. Two groups will present on each topic. Because the topic is related to the readings, each presentation groups is also responsible for coming up with five discussion questions, which should be listed at the end of their presentation. These 10 discussion questions (5 from each group) will drive the webct discussions for the week. The presentations should go well beyond the book material, and should not just rehash the book. The presentations are worth 15 points each, with each group member getting the same number of points. The PowerPoint presentation should consist of at least 25 slides. An “A” presentation will 1) follow the above requirements, 2) be consistent across slides, 3) be free of typos, grammar, and punctuation errors, 4) be well-referenced (a substantial variety of sources should be specified in the presentation), 5) be well-organized (with agenda and summary slides), 6) be well-written, 7) thoroughly cover the topic, 8) look visually appealing and 9) include thoughtful discussion questions.

ASSIGNMENT SCHEDULE
Date Topic Readings Pages

June 2nd
International Business and Strategic HR

Briscoe, Chapters 1,2
 11-64
June 4th
Organization structure and Internationalization
Briscoe, Chapters 3,4
 65-112

June 6th
Country and Organization Culture

Briscoe, Chapter 5
 113-136

Presentation topic: What is Country Culture?

To be posted by Groups 1a & 1b by 5:00pm, June 6th.

June 9th
International employment laws

Briscoe, Chapter 6 137-174

Presentation topic: How do Employment Laws Differ Around the Globe?

To be posted by Groups 2a & 2b by 5:00pm, June 9th.

June 12th
International Ethics and Planning

Briscoe, Chapters 7,8 175-228

Presentation topic: What is Transparency International?

To be posted by Groups 3a & 3b by 5:00pm, June 12th.

Presentation topic: What are the Benefits and Costs of Different MNE Staffing Strategies?

To be posted by Groups 4a & 4b by 5:00pm, June 12th.

June 16th
Staffing the MNE

Briscoe, Chapter 9
 229-260

Presentation topic: How Should Expatriates be Selected?

To be posted by Groups 1a & 1b by 5:00pm, June 16th.

Case Discussion Questions due by 5:00pm, June 16th.
June 19th
Training in MNEs

Briscoe, Chapter 10
 261-304

Presentation topic: How Should Expatriates be Trained?

To be posted by Groups 2a & 2b by 5:00pm, June 19th

June 23rd
Compensation in MNEs

Briscoe, Chapter 11
 305-351

Presentation topic: How Should Expatriates be Compensated?

To be posted by Groups 3a & 3b by 5:00pm, June 23rd.

June 26th
Performance Management in MNEs

Briscoe, Chapters 12,13 352-392

Presentation topic: How Should the Performance of Expatriates be Evaluated?

To be posted by Groups 4a & 4b by 5:00pm, June 26th.

June 29th
Last day of webct discussions.

June 30th
End of Class, Term Paper Due by 5:00pm.

The schedule is tentative and may change due to situational factors.

